WISCONSIN UNIV-MADISON MATHEMATICS RESEARCH CENTER F/6 20/4 UPWIND DIFFERENCIMO- FALSE SCALING, AND NON-PHYSICAL SOLUTIONS --ETC(U) DEC 81 J C STRIKWERDA MC-TSR-2309 NL UNCLASSIFIED END 6-82 DTIC AD-A114 626 MRC Technical Summary Report # 2309 14620 MA 1 UPWIND DIFFERENCING, FALSE SCALING, AND NON-PHYSICAL SOLUTIONS TO THE DRIVEN CAVITY PROBLEM John C. Strikwerda Mathematics Research Center University of Wisconsin—Madison 610 Walnut Street Madison, Wisconsin 53706 December 1981 (Received October 7, 1981) FILE COPY Sponsored by U. S. Army Research Office P. O. Box 12211 Research Triangle Park North Carolina 27709 Approved for public release Distribution unlimited STIC ELECTE MAY 18 1982 National Science Foundation Washington, DC 20550 82 05 18 062 # UNIVERSITY OF WISCONSIN - MADISON MATHEMATICS RESEARCH CENTER UPWIND DIFFERENCING, FALSE SCALING, AND NON-PHYSICAL SOLUTIONS TO THE DRIVEN CAVITY PROBLEM John C. Strikwerda Technical Summary Report #2309 December 1981 **ABSTRACT** We show that for multi-dimensional viscous flow computations the use of upwind finite difference schemes can alter the natural length scales. This false scaling is related to, but distinct from, the artificial viscosity introduced by upwind schemes. We show that this false scaling can account for certain non-physical solutions which have been computed for the driven cavity problem. AMS (MOS) Subject Classification: 65N99 Key Words: Upwind Differencing, Driven Cavity Work Unit Number 3 - Numerical Analysis and Computer Science X Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. This material is based upon work supported by the National Science Foundation under Grant No. MCS-7927062. ### SIGNIFICANCE AND EXPLANATION Several researchers have demonstrated that upwind finite difference schemes for viscous flow computations give inaccurate solutions when compared with centered difference schemes. A major cause of the inaccuracy is the artificial viscosity introduced by the upwind differencing. In this paper I show that upwind schemes can also introduce a false scaling for multidimensional problems. This is therefore another reason to avoid upwind difference schemes for viscous flow computations. The responsibility for the wording and views expressed in this descriptive summary lies with MRC, and not with the author of this report. # UPWIND DIFFERENCING, FALSE SCALING, AND NON-PHYSICAL SOLUTIONS TO THE DRIVEN CAVITY PROBLEM #### John C. Strikwerda #### 1. Introduction It is widely known that the use of upwind finite difference schemes for equations describing viscous flow can introduce substantial amounts of artificial viscosity at high Reynolds numbers (see e.g. Bozeman and Dalton (1973), de Vahl Davis and Mallinson (1976)). The purpose of this paper is to show that in multi-dimensional problems upwind differencing can also alter the natural length scales of the problem. In particular, in section 3 we show how this false scaling can account for certain non-physical solutions which have been computed for the driven cavity problem. ### 2. False Scaling We begin by considering a single homogeneous elliptic equation (2.1) $$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y^2} + a \frac{\partial u}{\partial x} + b \frac{\partial u}{\partial y} = 0$$ on a rectangular domain $$0 \le x \le 1$$, $0 \le y \le \overline{y}$ with u(x,y) specified on the boundary. We assume that a and b are positive constants. The upwind difference scheme for (2.1) is $$\frac{u_{i+1j} - 2u_{ij} + u_{i-1j}}{\Delta x^{2}} + \frac{u_{ij+1} - 2u_{ij} + u_{ij-1}}{\Delta y^{2}}$$ $$+ a \frac{u_{i+1j} - u_{ij}}{\Delta x} + b \frac{u_{ij+1} - u_{ij}}{\Delta y} = 0 ,$$ Sponsored by the United States Army under Contract No. DAAG29-80-C-0041. This material is based upon work supported by the National Science Foundation under Grant No. MCS-7927062. which is the same as $$(1 + \frac{a\Delta x}{2}) \frac{u_{i+1j} - 2u_{ij} + u_{i-1j}}{\Delta x^2} + (1 + \frac{b\Delta y}{2}) \frac{u_{ij+1} - 2u_{ij} + u_{ij-1}}{\Delta y^2}$$ $$+ a \frac{u_{i+1j} - u_{i-1j}}{2\Delta x} + b \frac{u_{ij+1} - u_{ij-1}}{2\Delta y} = 0 .$$ Now (2.3) for a fixed value of Δx can be regarded as a central difference approximation to (2.4) $$\alpha^2 \frac{\partial^2 u}{\partial x^2} + \beta^2 \frac{\partial^2 u}{\partial y^2} + a \frac{\partial u}{\partial x} + b \frac{\partial u}{\partial y} = 0$$ where $$\alpha^2 = 1 + \frac{a\Delta x}{2}$$ and $\beta^2 = 1 + \frac{b\Delta y}{2}$. If we change variables in (2.4) by $y' = y\alpha/\beta$ we obtain, after dividing by α^2 , (2.5) $$\frac{\partial^2 u}{\partial x^2} + \frac{\partial^2 u}{\partial y'^2} + \frac{a}{\alpha^2} \frac{\partial u}{\partial x} + \frac{b}{\alpha \beta} \frac{\partial u}{\partial y'} = 0 .$$ If we define the Reynolds' number of (2.1) as $R = \sqrt{a^2 + b^2}$ then the Reynolds' number of (2.5) is $R' = \sqrt{(a/\alpha)^2 + (b/\beta)^2/\alpha^2}$, and so R' < R. This is the effect of artificial viscosity. Moreover the rectangular region for (2.1) has the height, or aspect ratio, of \overline{y} and that for (2.5) is $\overline{y}\alpha/\beta$. We describe this change in aspect ratio as false scaling. Thus solving (2.1) by upwind differences for given values of Δx and Δy is equivalent to solving (2.5) by central differences, where (2.5) has both a lower Reynolds' number and different aspect ratio than (2.1). Since central differencing is second-order accurate and upwind differencing is only first-order accurate we claim that the solution to (2.2) for given Δx and Δy is closer to the solution of (2.5) than it is to the solution of (2.1). This is indeed true for the equivalent one-dimensinal problem for a wide range of parameters as is shown in the appendix. # 3. False Scaling and the Driven Cavity Problem. We now look at the driven cavity problem to study the effect of the false scaling (see Bozeman and Dalton (1973) for a description of the problem). The equations in convective form are $$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$ $$\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} + R\left(\frac{\partial \psi}{\partial y} \frac{\partial \omega}{\partial x} - \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y}\right) = 0$$ on the square $0 \le x \le 1$, $0 \le y \le 1$. R is the Reynolds' number and ψ and ω are the streamfunction and vorticity, respectively. The streamfunction and its normal derivative are specified on the boundary. The top wall, at y = 1, moves with unit speed to the right. The other walls are fixed. Because of the non-linearity of the sysem (3.1) it is impossible to rigorously analyze the effect of upwind differencing, however, as a model consider $$\frac{\partial^2 \psi}{\partial x^2} + \frac{\partial^2 \psi}{\partial y^2} = -\omega$$ $$\alpha^2 \frac{\partial^2 \omega}{\partial x^2} + \beta^2 \frac{\partial^2 \omega}{\partial y^2} + R(\frac{\partial \psi}{\partial y} \frac{\partial \omega}{\partial x} - \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y}) = 0$$ with $\alpha > \beta > 1$. The constant α is taken to be greater than β since it is assumed that the large velocity in the x-direction near the top driving wall would give a larger contribution to the false diffusion than would the y-components of the velocity. As in the previous section, let $$y' = \frac{\alpha}{8} y$$ and the second equation in (3.2) becomes $$\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y'^2} + \frac{R}{\alpha \beta} \left(\frac{\partial \psi}{\partial y'} \frac{\partial \omega}{\partial x} - \frac{\partial \psi}{\partial x} \frac{\partial \omega}{\partial y'} \right) = 0$$ which has an effective Reynolds number of $R/\alpha\beta$ and the domain has an effective aspect ratio of $\alpha/\beta>1$. Now the solution of equations (3.1) for a square driven cavity is characterized by a single large central vortex for any value of R, Pan and Acrivos (1967), Bozeman and Dalton (1973), de Vahl Davis and Mallinson (1976), and Keller and Schreiber (1981). If the aspect ratio of the cavity is greater than about 1.6 the solution can have (at least) two large vortices, Pan and Acrivos (1967), Bozeman and Dalton (1973). The use of upwind differencing for equations (3.1) can, however, give solutions which have two large vortices for a square cavity e.g. Runchel and Wolfshtein (1969), Gupta and Manohar (1980), Shay (1981), Bozeman and Dalton (1973). This solution for the square driven cavity is almost certainly not correct as shown by the careful studies of Bozeman and Dalton (1973), Keller and Schrieber (1981), and others. In light of the above analysis, the two vortex solution for the square cavity can be explained as the result of false scaling which makes the effective aspect ratio greater than 1.6. Indeed, the two vortex solutions for the square cavity resemble the solutions for cavities with aspect ratio greater than 1.6 which have been squeezed onto a square. It should be pointed out that when upwind difference schemes are applied to the divergence form of equation (3.1) i.e. $$\frac{\partial^2 \omega}{\partial x^2} + \frac{\partial^2 \omega}{\partial y^2} + R\left(\frac{\partial}{\partial x} \left(\frac{\partial \psi}{\partial y} \omega\right) - \frac{\partial}{\partial y} \left(\frac{\partial \psi}{\partial x} \omega\right)\right) = 0 ,$$ the solutions exhibit only one large vortex for R less than 1000 (Bozeman and Dalton (1973)). Why upwind differencing of the divergence form of (3.1) should not exhibit the false scaling, but only the false diffusion, is not at all clear. It could be that the false diffusion is less, or that it is distributed more evenly between the two directions so as not to give a noticable false scaling. ## 4. Conclusion Although the analysis presented here is not completely rigorous it does appear to be useful in explaining the origin of the particular non-physical solutions of the driven cavity problem that have been obtained by upwind difference schemes. The analysis highlights an additional danger of using upwind differencing in computing viscous fluid flow. #### Appendix Consider the one-dimensional equivalent of (2.1), $$\frac{d^2u}{dx^2} + a \frac{du}{dx} = 0$$ with $0 \le x \le 1$, a > 0, and u(0) = 1, u(1) = 0. The upwind finite difference scheme for (A.1) is (A.2) $$\frac{u_{i+1} - 2u_{i} + u_{i-1}}{\Delta x^{2}} + a \frac{u_{i+1} - u_{i}}{\Delta x} = 0$$ with $u_0 = 1$, $u_N = 0$ and $\Delta x = 1/N$. The scheme (A.2) is equivalent to the central difference scheme (A.3) $$(1 + \frac{a\Delta x}{2})(\frac{u_{i+1} - 2u_i + u_{i-1}}{\Delta x^2}) + a \frac{u_{i+1} - u_{i-1}}{2\Delta x} = 0 ,$$ and (A.3), for fixed Δx , can be regarded as an approximation to $$\alpha^2 \frac{d^2 u}{dx^2} + a \frac{du}{dx} = 0$$ with $$\alpha^2 = 1 + \frac{a\Delta x}{2}$$, and $u(0) = 1$, $u(1) = 0$. we will show that for a wide range of values of a the solution of (A.2) and (A.3) is closer to the solution of (A.4) than it is to the solution of (A.1). This serves to justify our assertions in sections 2 and 3. The solution to the difference equations (A.2) and (A.3) is (A.5) $$u_i = (1 - (1 + a\Delta x)^{1-N})/(1 - (1 + a\Delta x)^{-N})$$ and the solutions to (A.1) and (A.4) are (A.6) $$u(x) = (1 - e^{-a(1-x)})/(1 - e^{-a})$$ and (A.7) $$u(x) = (1 - e^{-a^{1}(1-x)})/(1 - e^{-a^{1}})$$ respectively, where $a' = a/\alpha^2$. In Table I we show the values of (A.5), (A.6) and (A.7) for $\Delta x = 1/20$ and several values of the parameter a, at $x = 1 - \Delta x = .95$. Also shown are the relative errors of (A.6) and (A.7) from (A.5). This is an inverse error analysis; given the discrete solution (A.5) we wish to know which continuous solution (A.6) or (A.7) is the better continuous approximation. Note that for $1 \le a \le 100$ (A.7), the solution of (A.4), is closer to (A.5) than is (A.6), the solution of (A.3). On this basis we justify our claim of section 2 that the solutions of (2.2) are closer to the solutions of (2.5) than they are to the solutions of (2.1). For a > 100 the finite difference grid does not have any grid points in the boundary layer, and it is only due to the simplicity of this example that the solution to the finite difference scheme is close to the solution of the differential equation. For more difficult problems such grid spacings can not be regarded as adequate since they will not resolve any features of the boundary layer. Table I | a | ^u 19 | u(•95) | rel. err. | u(•95) | rel. err. | |------|-----------------|----------|-----------|----------|-----------| | | From A.5 | From A.6 | | From A.7 | | | 1.0 | .07642 | .07715 | 1% | .07642 | 0% | | 5.0 | •20233 | .22270 | 10% | .20163 | 0.3% | | 10.0 | .33343 | . 39349 | 18% | .32979 | 1.1% | | 50.0 | .71429 | .91792 | 28% | .67081 | 6.1% | | 100. | .83333 | .99326 | 19% | .76035 | 8.8% | | 200. | •90909 | .99995 | 10% | .81112 | 118 | #### REFERENCES - J. D. Bozeman and C. Dalton (1973). Numerical Study of Viscous Flow in a Cavity. J. Comp. Phys., 12, 348-363. - G. de Vahl Davis and G. D. Mallinson (1976). An evaluation of upwind and central difference approximations by a study of recirculating flow. Comp. and Fluids, 4, 29-43. - S-Y. Tuann and M. D. Olson (1978). Review of computing methods for recirculating flows, J. Comp. Phys., 29, 1-19. - A. K. Runchal and M. Wolfshtein (1969). Numerical integration procedure for the steady state Navier-Stokes equations. J. Mech. Engrg. Sci., 11, 445-453. - F. Pan and A. Acrivos (1967). Steady flows in rectangular cavities. J. Fluid Mech., 28, 643-655. - M. M. Gupta and R. P. Manohar (1980). On the use of central difference scheme for Navier-Stokes equations, Int. J. Num. Meth. Engrg., 15, 557-573. - W. A. Shay (1981). Development of a second order approximation for the Navier-Stokes equations, Comp. and Fluids, 9, 279-298. - H. B. Keller and R. Schreiber (1981). to be published. JCS/jvs | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | | | |--|--|--|--|--|--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | | | | | | *2309 AD-ATT | 4 626 | | | | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | | | | Upwind Differencing, False Scaling, and Non- | Summary Report - no specific | | | | | | | Physical Solutions to the Driven Cavity Problem | reporting period | | | | | | | •. | 6. PERFORMING ORG. REPORT NUMBER | | | | | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | | | | | | | MCS-7927062 | | | | | | | John C. Strikwerda | DAAG29-80-C-0041 | | | | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | TARK TARK | | | | | | | Mathematics Research Center, University of | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS
Work Unit Number 3 - | | | | | | | 610 Walnut Street Wisconsin | Work Unit Number 3 - Numerical Analysis and | | | | | | | Madison, Wisconsin 53706 | Computer Science | | | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | | | | December 1981 | | | | | | | (see Item 18 below) | 13. NUMBER OF PAGES | | | | | | | 14. MONITORING \GENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | 16 april 6 miles 10 miles 2 miles 10 miles 2 m | | | | | | | | • | UNCLASSIFIED | | | | | | | | 184. DECLASSIFICATION/DOWNGRADING SCHEDULE | | | | | | | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) | | | | | | | | IS. SUPPLEMENTARY NOTES | | | | | | | | | ional Science Foundation | | | | | | | P. O. Box 12211 Wash | hington, DC 20550 | | | | | | | Research Triangle Park | | | | | | | | North Carolina 27709 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) | | | | | | | | | | | | | | | | Upwind Differencing, Driven Cavity | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | | | | We show that for multi-dimensional viscous flow computations the use of | | | | | | | | upwind finite difference schemes can alter the natural length scales. This | | | | | | | | false scaling is related to, but distinct from, the artificial viscosity | | | | | | | | introduced by upwind schemes. We show that this false scaling can account for | | | | | | | | certain non-physical solutions which have been computed for the driven cavity | | | | | | | DD 13AN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE UNCLASSIFIED